
NAVAL HEALTH RESEARCH CENTER

PREVALENCE OF BIRTH DEFECTS AMONG

INFANTS OF GULF WAR VETERANS IN

ARKANSAS, ARIZONA, CALIFORNIA, GEORGIA,

HA WAIl AND IOWA, 1989-1993

M. R. G. Araneta
K. M. Schlangen
L. D. Edmonds
D. A. Destiche

R. D. Merz

C. A. Hobbs
T. J. Flood

J. A. Harris
D. Krishnamurti

G. C. Gray

20040112 012
Report No. 01-25

Approved for public release; distribution unlimited.

NAVAL HEALTH RESEARCH CENTER
P.O0. BOX 85122

SAN DIEGO, CA 92186-5122

BUREAU OF MEDICINE AND SURGERY (MED-02)
2300 E ST. NW

WASHINGTON, DC 20372-5300


Published 2003 Wiley-Liss, Inc." Birth Defects Research (Part A) 67:246-260 (2003)

Prevalence of Birth Defects Among Infants of Gulf War
Veterans in Arkansas, Arizona, California, Georgia,

Hawaii, and Iowa, 1989 -1993

Maria Rosario G. Aranetal* Karen M. Sch4angen,' Larry D. Edmonds, 2 Daniel A. Destiche,'
Ruth D. MerZ f3 Charlotte A. Hobbs,4 Timothy J. Flood,' John A. Harris, 6 Diane Krishnaniurti,7

and Gregory C. Gray'1
'Department of Defense Center for Deployment Health Research, Naval Health Research, Center, San Diego, California

'Birth Defects and Pediatric Genetics Branch, Centers for Disease Control and Prevention, Atlanta, Georgia
'Hawaii Birth Defects Program, Honolulu, Hawaii

4Arkansas Reproductive Health Monitoring System, Little Rock, Arkansas
'Arizona Birth Defects Monitoring Program, Phoenix, Arizona

6California Birth Defects Monitoring Program, Emeryville, California
7Iowa Birth Defects Registry, Iowa City, Iowa

Received 4 April 2002; Accepted 2 December 2002

BACKGROUND: Epidemiologic studies of birth defects among infants of Gulf War veterans (GWV) have been limited to military hospitals,
anomalies diagnosed among newborns, or self-reported data. This study was conducted to measure the prevalence of birth defects among infants
of GWVs and nondeployed veterans (NDV) in states that conducted active case ascertainment of birth defects between 1989-93. METHODS:
Military records of 684,645 GWVs and 1,587,102 NDVs were electronically linked with 2,314,908 birth certificates from Arizona, Hawaii, Iowa, and
selected counties of Arkansas, California, and Georgia; 11,961 GWV infants and 33,052 NDV infants were identified. Of these, 450 infants had
mothers who served in the Gulf War, and 3966 had NDV mothers. RESULTS: Infants conceived postwar to male GWVs had significantly higher
prevalence of tricuspid valve insufficiency (relative risk [RR], 2.7; 95% confidence interval [CI], 1.1-6.6; p = 0.039) and aortic valve stenosis (RR,
6.0; 95% CI, 12-31.0; p = 0.026) compared to infants conceived postwar to NDV males. Among infants of male GWVs, aortic valve stenosis (MR,
16.3; 95% CI, 0.09-294; p = 0.011) and renal agenesis or hypoplasia (RR, 16.3; 95% CI, 0.09-294; p = 0.011) were significantly higher among infants
conceived postwar than prewar. Hypospadias was significantly higher among infant sons conceived postwar to GWV women compared to NDV
women (RR, 6.3; 95% CI, 1.5-26.3; p = 0.015). CONCLUSION: We observed a higher prevalence of tricuspid valve insufficiency, aortic valve
stenosis, and renal agenesis or hypoplasia among infants conceived postwar to GWV men, and a higher prevalence of hypospadias among infants
conceived postwar to female GWVs. We did not have the ability to determine if the excess was caused by inherited or environmental factors, or
was due to chance because of myriad reasons, including multiple comparisons. Although the statistical power was sufficient to compare the
combined birth defects prevalence, larger sample sizes were needed for less frequent individual component defects. Birth Defects Research (Part
A) 67:246-260, 2003. Published 2003 Wiley-Liss, Inc."

Key words: aortic valve stenosis; birth defects; Gulf War veterans; hypospadias; Persian Gulf War; renal agenesis or hypoplasia; tricuspid
valve insufficiency; tricuspid valve regurgitation

INTRODUCTION defects among their infants compared to infants of nonde-
ployed veterans (NDVs) (Goss Gilroy Inc., 1998; Kang et•'A 1994 report by the U.S. General Accounting Office

identified that 21 reproductive toxicants and teratogenic
agents were present in the Gulf War environment (United
States General Accounting Office, 1994). The teratogenic tThis article is a US government work and, as such, is in the public domain in
effects of myriad exposures, including petroleum solu- the United States of America.

This study was conducted in accordance with the Department of the Navy's
tions, insecticides, arthropod-bome pathogens, sarin, mus- Protection of Human Subjects guidelines. This represents report no. 01-25
tard gas, prophylactic drugs such as pyridostigmine bro- supported by the Bureau of Medicine and Surgery Navy Medical Research,
mide, and other medications and vaccines administered to under DoD/HA reimbursable-6423. The views expressed in this article arm
Gulf War veterans (GWV) are unclear (NIH, 1994). Con- those of the authors and do not reflect the official policy or position of the

Department of the Navy, the Department of Defense, or the U.S. Government.
cerns regarding adverse reproductive outcomes precipi- Approved for public release; distribution unlimited.
tated several investigations to measure the risk of birth *Correspondence to: Maria Rosario G. Araneta, Ph.D., University of California
defects among military progeny (Penman et al., 1996; San Diego, Department of Family and Preventive Medicine, 9500 Gilman Drive,Goss Gilroy Inc., 0607 Stein Clinical Research Building, Rm.349, La Jolla, CA 9209340607.Cowan et al., 1997; Araneta et al., 1997; GE-mail: haraneta@ucsd.edu
1998; Araneta et al., 2000; Kang et al., 2001). American and Published online in Wiley InterScience (www.interscience.wiley.com).
Canadian GWVs reported a higher prevalence of birth DOI: 10.1002/bdra.10033


BIRTH DEFECTS AMONG INFANTS OF GULF WAR VETS 247

al., 2001); however, data were limited to self-reported di- including personal identifiers, demographic characteris-
agnoses and were not validated against medical records. tics, and selected pregnancy-related information. Personal
The remaining studies showed no differences in birth de- identifiers available on birth certificate tapes varied by
fects prevalence by parental deployment, but were limited state. All six states recorded infant's name and date of
to births occurring in military hospitals or small military birth; mother's first name, maiden name, and date of birth;
units, or had small sample sizes. Further, the hospitaliza- and father's last name and date of birth; five states re-
tion studies were based on birth defects diagnosed at de- corded father's first name, and three states recorded par-
livery, which accounts for just half of all birth defects ents' social security numbers.
(Hexter et al., 1990). Such studies did not include births in The six birth defects surveillance programs provided
nonmilitary facilities, births to members of the U.S. Re- birth defects data. Active case ascertainment is conducted
serves, National Guard, or those who separated from the for all major congenital anomalies, as defined by the CDC
military. (Metler et al., 1993). Case ascertainment methods in each

Epidemiologic studies of maternal exposure to selected state have been previously described (Centers for Disease
agents during gestation, as well as biological, behavioral Control and Prevention, 2001). Birth defects diagnostic
and demographic factors have identified various terato- data were abstracted by trained staff of the surveillance
gens (Trasler and Doerksen, 1999). The role of and mech- programs from multiple sources, including hospital dis-
anisms for male-mediated teratogenesis, however, requires charge indexes, ilind nonmili-
further evaluation. Distinguishing the effect of paternal targe indexes, medical records at military and nonmili-
exposures from confounding variables, particularly related tary hospitals, pediatric, surgery, and autopsy logs, outpa-
maternal risk factors remains a methodologic challenge in tient facilities, physician reports, fetal diagnostic clinics,
epidemiologic studies. Thus, it is important to consider cytogenetic and molecular biology laboratories, genetic
paternal and maternal Gulf War exposures separately. The service and specialty clinics, and vital records (Lynberg et
study by Kang et al. (2001) showed that male GWVs re- al., 1992; Centers for Disease Control and Prevention,
ported infants with "moderate to severe" birth defects at 2001). Diagnostic data for birth defects, including specific
nearly twice the rate of infants of male NDVs, whereas written diagnoses, cytogenetic data, and a six-digit diag-
female GWVs were almost 3 times as likely to have a child nostic code developed by the CDC for reportable congen-
with "moderate to severe" birth defects than female NDVs. ital anomalies (Metler et al., 1993) are reported in the birth
The study by Cowan et al. (1997) found a statistically defects surveillance case record. The six-digit diagnostic
significant increase in the risk of any birth defect for infants code is a modification of the World Health Organization's
of female GWVs compared to female NDVs. After adjust- International Classification of Diseases, 9th Revision, Clin-
ment for marital status, ethnicity, and branch of service, ical Modification, and the British Pediatric Association
however, there were no significant associations between codes (Metler et al., 1993).
Gulf War service and the risk of birth defects among in- Statewide birth defects surveillance data were available
fants of female GWVs. for all live births in Hawaii from 1989-93, all Arizona

Active case ascertainment of birth defects is carried out births from 1989-92, all Iowa births from 1989-90, and
currently in 11 of the United States (Centers for Disease two-thirds of Iowa's births from 1991-93. Birth defects
Control and Prevention, 2001) and was conducted in six surveillance data from 1989-93 were available from coun-
states between 1989 -93, the period immediately before and ties that participated in birth defects surveillance in Arkan-
after the Gulf War. They included Arizona, Hawaii, Iowa, sas (26 counties in 1989; 14 counties from 1990-92; state-
and selected counties of Arkansas, California, and Georgia wide in 1993), Georgia (Metropolitan Atlanta, 5 counties),
(metropolitan Atlanta). Case ascertainment of birth defects and California (nonmilitary hospitals in 57 counties in
is population based, and is conducted through the first 1989, 13 counties from 1990-93, including Los Angeles
year of life for infants born in Arizona, Hawaii, and Iowa, County from July 1990 to December 1993).
or whose mothers are residents of participating counties in Linkage software (LinkPro, Manitoba, Canada), an inte-
Arkansas, California, and Georgia (Centers for Disease grated system for deterministic and probabilistic record
Control and Prevention, 2001). linkage, was used to identify births common to the military

The objectives of this investigation were to enumerate data set and state birth certificate records (Wajda, 1992).
infants of military personnel born between January 1,1989, Linkage of military and birth certificate files for five states
and December 31, 1993 in Arizona, Iowa, Hawaii, and was carried out at the Naval Health Research Center
participating counties of Arkansas, California, and Geor- (NHRC), and the sixth at the Arkansas Department of
gia, and to compare the prevalence of selected congenital HRCt, a et Arkansas de parent
anomalies between 1) GWV and NDV infants conceived Health, for Arkansas births, using identical software and
before the war, 2) GWV and NDV infants conceived during matching algorithms.
or after the war, and 3) GWV infants conceived before and The military data set was stratified by gender of the
after the war. parent who served in the military to maximize identifica-

tion of births to military personnel with multiple sex part-
ners and to separate paternal from'maternal GWV expo-

MATERIALS AND METHODS sures. Infants whose biological parents both served in the
Data Sources and Study Population military during the study period were categorized as in-

The Defense Manpower Data Center provided informa- fants of military mothers. Several matching algorithms
tion on individuals who were in military service on Feb- were developed to maximize identification of matches and
ruary 1991, the peak of the Gulf War mobilization. The to compensate for missing or incomplete data, transposi-
Defense Eligibility Enrollment Reporting System provided tional and typographical errors, and to accommodate
data on spouses and children. Birth certificate data were changes in last name resulting from marriage or divorce. A
provided by state health departments of the six participat- pilot study was conducted to test the feasibility of the
ing states, and included information on all live births, linkage process (Araneta et al., 2000ab).

Birth Defects Research (Part A) 67:246-260 (2003)


248 ARANETA ET AL.

Infants with records common to the military and state ployment, were defined as infants conceived postwar. Be-
birth certificate files were defined as "military infants." cause the presence of U.S. military forces in the Persian
NHRC provided each state birth defects surveillance pro- Gulf was maximal by January 1, 1991, NDV infants con-
gram with a data file of their state's military infants con- ceived after this date were considered infants conceived
taining birth certificate and military data. The birth defects postwar. Infants conceived prewar were defined as live
programs matched records of these "military infants" fies births to GWV men who were conceived before the father's
against their birth defects surveillance data, by state birth deployment; GWV infants who were born before their
certificate number or infant and maternal identifiers. State mothers were deployed; or NDV infants conceived before
birth defects programs appended birth defects diagnoses January 1, 1991.
codes to birth certificate information and military data. Data were analyzed using Statistical Analysis Software
Personal identifiers of infants, parents and physicians were (SAS Institute, Cary, NC). Chi-square, Student's t-test and
removed, and anonymous files were forwarded to NHRC nonparametric tests were used to characterize population
for statistical analysis. differences. Chi-square and Fisher's exact (two-tailed) tests

were used to compare the prevalence of birth defects tern-
Statistical Analysis porally and among subpopulations (Mehta and Patel,

1983). The logit estimator with precision-based CI wasThere are approximately 850 diagnostic codes for report- used with zero frequencies, where 0.5 was added to each

able congenital anomalies (Metier et al., 1993) but CDC and ced str o frequenies, where 0.5 wastituteto990).

other state birth defects surveillance programs routinely cell stratum (lgeinbaum et al., 1982; SAS Institute, 1990).

report on the prevalence of 46 birth defects categories that Logistic regression models were used to adjust for covari-

occur frequently or have important public health signifi- ates that differed among deployment groups and known

cance (Center for Disease Control, 2001). We selected these risk factors for selected birth defects. Statistical significance

46 birth defects categories for reporting, but excluded pul- was designated at p < 0.05 or 95% CI that excluded 1.

monary artery anomalies, for which diagnostic echocardi-
ography is currently required (C.A. Moore, Center for RESULTS
Disease Control, unpublished communication, 1998). Fur- RESULts
ther, we included dextrocardia, chromosomal anomalies Population Characteristics
(other than trisomies 13, 18, and 21), and Goldenhar syn- Linked data from 2,271,747 military personnel and
drome (oculoauriculovertebral complex), in response to 2,314,908 live births in the six states identified 45,013 in-
concerns of GWV families (Araneta et al., 1997; Briggs, fants who were born between 1989-93 to individuals who
1995; Sylvester and Changers, 1995). Pulmonary valve in- served in the military in February 1991. One fourth (n =
sufficiency, tricuspid 'valve insufficiency, and Ebstein 11,961 infants) were born to GWVs. An equal proportion of
anomaly are not reported in California; therefore, Califor- GWVs (27.4%) and NDVs (25.8%) separated from the mil-
nia births were excluded when computing prevalence for itary by December 1993.
these birth defects categories. Similarly, data on fetal alco- Approximately 10% (n = 4416) of infants were born to
hol syndrome were not available from Arkansas. In 1992, women veterans. Of these, 450 (10%) infants had a GWV
surveillance in Arizona was limited to major structural de- mother and 3966 infants had a NDV mother. Compared to
fects; consequently, data on dextrocardia, other chromosomal female NDVs, GWV women were significantly younger,
anomalies, and Goldenhar syndrome were not available, more likely to be black, unmarried, had fewer prenatal

The prevalence of these 48 selected birth defects catego- visits, served in the Army or Marine Corps, were members
ries was calculated per 10,000 live births, and 95% confi- of the U.S. Reserves or National Guard and were less likely
dence intervals (CIs) for rates were computed according to to be officers (Table 1). No differences were observed be-
Fleiss (1981). Unadjusted prevalence rates are presented tween GWV and NDV women with regards to infant's
because adjustment for maternal age did not significantly gender, proportion with low birth weight (<2500 gm) or
alter prevalence rates. Each birth defect of case infants preterm delivery (<37 weeks' gestation by ultrasound or
diagnosed with multiple anomalies (two or more of the 48 physician's estimate), mean birth weight, paternal age,
selected birth defects) was counted separately. maternal education, parity, plurality, gestational weight

GWVs were defined according to military personnel
data, and included those on active duty on February 1991 gain, preeclampsia, prenatal smoking and prenatal alcohol.

and were deployed to the Gulf War. NDVs were defined as The majority of infants (n = 40,597) were born to male
those on active duty on February 1991, but were not de- veterans, including 11,511 (28%) infants with GWV fathers
ployed to the Gulf War. For GWV infants, date of birth, and 29,086 infants with NDV fathers. Infant's gender and
gestational age, and the military parent's date of deploy- proportion with low birth weight or preterm delivery did
ment to and return from the Gulf War were used to esti- not differ by paternal deployment status. Infants of GWV
mate whether the conception occurred before or after the men had lower mean birth weight, had younger parents,
parent's service in the Gulf War. To estimate conception and were more likely to have a mother who was black or
date, gestational age was subtracted from the infant's birth Hispanic, had a high school education or less, was unmar-
date. For example, for infants of male GWVs, gestational ried, had fewer prior pregnancies, had a singleton birth
age was subtracted from infants' birth date to estimate the (for the current pregnancy), fewer prenatal visits, and
date of conception; live births conceived after the father lower gestational weight gain (Table 2). The frequency of
returned from the war were defined as an "infant con- preeclampsia, and exposure to prenatal smoking and pre-
ceived postwar." Gestational age data were missing from natal alcohol did not differ among infants of GWV and
the state birth certificate for 0.8% of infants; therefore, a NDV men. Infants of male GWVs were more likely to have
gestational age of 38 weeks was assumed. Any births that a father who served in the Marine Corps, were either
occurred after a GWV mother was deployed, including active-duty military personnel or members of the National
conceptions that occurred or were gestating during de- Guard during the war, and were enlisted personnel.

Birth Defects Research (Part A) 67:246 -260 (2003)


BIRTH DEFECTS AMONG INFANTS OF GULF WAR VETS 249

Table 1 Table 2
Demographic and Parental Characteristics of Infants Demographic and Parental Characteristics of Infants

Born in Arizona, Arkansas, California, Georgia, Born in Arizona, Arkansas, California, Georgia,
Hawaii, and Iowa to Female Military Personnel, Hawaii, and Iowa to Male Gulf War and

by Gulf War Status Nondeployed Veterans

Characteristic GWV (%) NDV (%) Characteristic GWV (%) NDV (%)
Total 450 3,966 Total 11,511 29,086
State of birth State of birth

Arizona 53 (11.8) 455 (11.5) Arizona 1,917(16.7) 4,817 (16.5)
Arkansas 19 (4.2) 140 (3.5) Arkansas 905 (7.9) 1,852 (6.4)a
California 82 (18.2) 734 (18.5) California 3,546 (30.8) 8,517 (29.3)-
Georgia 69 (15.3) 315 (7.9)- Georgia 1,007(8.7) 1,747 (6.0)8
Hawaii 202 (44.9) 2,277 (57.4)a Hawaii 3,515 (30.5) 11,188 (38.5)a
Iowa 25 (5.6) 45 (1.1)- Iowa 621 (5.4) 965 (3.3)a

Infant's gender Infant's gender
Male 221 (48.1) 1,989 (50.1) Male 5,903 (51.3) 14,819 (50.9)
Female 229 (50.9) 1,977 (49.9) Female 5,608 (48.7) 14,267 (49.1)

Year of Birth Year of birth
1989 93 (20.7) 747 (18.8) 1989 3,337 (29.0) 8,359 (28.7)
1990 48 (10.7) 726 (18.3)' 1990 1,968 (17.0) 5,477 (18.8)-
1991 45 (10.0) 815 (20.5)' 1991 1,659 (14.4) 5,765 (19.8)'
1992 140 (31.1) 950 (24.0)' 1992 2,603 (22.6) 5,439 (18.7)-
1993 124(27.5) 728 (18.4)- 1993 1,944 (16.9) 4,046 (13.9)a

Mean birth weight (gm) 3,351.0 3,341.2 Mean birth weight (gm) 3,367.1 3,388.9a
Low birth weight (< 2,500 gm) 28 (6.2) 270 (6.8) Low birth weight (< 2,500 gm) 680(5.9) 1,728 (5.9)
Pretermi (< 37 weeks) 39 (8.7) 364(9.3) Preterm (< 37 weeks) 966(8.4) 2,454(8.4)
Mean maternal age (years) 25.3 25.9' Mean maternal age (years) 25.3 26.0'
Maternal age (years) Maternal age (years)

-- 19 12 (2.7) 135 (3.4) S 19 1,118 (9.7) 2,214 (7.6)
20-24 215 (47.9) 1,682 (42.4)' 20-24 4,529 (39.4) 9,955 (34.2)-
25-29 143 (31.8) 1,285 (32.4) 25-29 3,613 (31.4) 9,968 (34.2)a
30-34 63 (14.0) 604 (15.2) 30-34 1,748 (15.2) 5,233 (18.0)8
Ž 35 16 (3.6) 259 (6.5)- 2 35 499 (4.3) 1,704 (5.9)3

Mean paternal age (years) 27.2 27.5 Mean paternal age (years) 26.6 27.5'
Maternal Race Maternal Race

White 228 (50.7) 2,368 (59.7)' White 6,764 (58.8) 18,186 (62,5)a
Black 173 (38.4) 1,236 (31.2)- Black 1,964 (17.1) 4,293 (14.8)8
Hispanic 25 (5.6) 163 (4.1) Hispanic 1,054 (9.1) 2,078 (7.1),
Asian/Pacific Islander 18 (4.0) 163 (4.1) Asian/Pacific Islander 1,631 (14.2) 4,290 (14.8)
Other 6 (1.3) 36 (0.9) Other 98 (0.8) 239 (0.8)

Maternal Education Maternal education
: High school 246(55.2) 2,102 (53.4) s High school 6,365 (55.7) 14,400 (51.2)-
> High school 200(44.8) 1,838 (46.6) > High school 5,068 (44.3) 13,709 (48.8)

Maternal marital status Maternal marital status
Married 305 (71.8) 2,886 (77.2)' Married 10,245 (89.9) 26,906 (93.2)-
Not married 120(28.2) 853 (22.8) Not married 1,150 (10.1) 1,959 (6.8)

Parity (mean) 0.58 0.58 Parity (mean) 0.82 0.908
Multiple birth (yes) 7(1.6) 98 (2.5) Multiple birth (yes) 206(1.8) 692(2.4)8
Prenatal visits (mean) 11.2 11.7a Prenatal visits (mean) 11.5 11.68
Weight gained (bs) 30.8 31.8 Weight gained (lbs) 30.1 31.08
Preeclampsia (yes) 12(3.1) 129 (3.5) Preeclampsia (yes) 298 (2.6) 748 (2.6)
Smoking (yes) 32 (7.2) 348 (8.9) Prenatal smoking (yes) 842 (7.3) 2,112 (7.3)
Alcohol (yes) 5 (1.4) 47 (1.5) Prenatal alcohol (yes) 102 (8.9) 277(9.5)
Branch of Service Branch of service

• Army 288 (64.0) 1,389 (35.0)8 Army 3,440 (29.9) 9,013 (31.0)'
Navy 77 (17.1) 1,501 (37.9) Navy 3,524 (30.6) 9,300 (32.0)8
Marine Corps 50 (11.1) 198 (5.0)' Marine Corps 3,220 (28.0) 3,296 (11.3)a
Air Force 35 (7.8) 878 (22.1) Air Force 1,327 (11.5) 7,466 (25.7)a

Component Component
Active Duty 342(76.0) 3,476 (87.6)- Active duty 10,324 (89.7) 25,750 (88.5)'
Reservist 70(15.6) 455 (11.5)- Reservist 591 (5.1) 2,781 (9.6)'
National Guard 38 (8.4) 35 (0.9)- National Guard 596 (5.2) 555 (1.9)a

Paygrade Paygrade
El-E6 Enlisted 401 (90.9) 3,469 (87.5) El-E6 Enlisted 9,515 (83.0) 22,587 (77.7)8
E7-E9 Staff Enlisted 5 (1.1) 61 (1.5) E7-E9 Staff enlisted 491 (4.3) 1,751 (6.0)8
01-010 Officers 35 (7.9) 436 (11.0)a 01-010 Officers 1,450 (12.7) 4,746 (16.3)8

Arizona births from 1989-1992 only. Arizona births from 1989-1992 only.
'p < 0.05 or 95% CI exclude 1. ap < 0.05 or 95% CI exclude 1.
GWV, Gulf War veteran; NDV, nondeployed veteran. GWV, Gulf War veteran; NDV, nondeployed veteran.

Birth Defects Research (Part A) 67:246-260 (2003)


250 ARANETA ET AL.

Table 3
Birth Defect Prevalence Among Infants Conceived Pre-Gulf War to Gulf War and Nondeployed Female Veterans,

Arizona, Arkansas, California, Georgia, Hawaii, Iowa, 1989-1991

GWV (n = 142) NDV (n = 2,007)

Birth defect n Ratea (95% CI) n Ratea (95% CI) RR (95% CI)

Anencephalus 0 0
Spina bifida without anencephalus 0 0
Encephalocele 0 1 5.0 (0.3-32.3)
Microcephalus 0 2 10.0 (1.7-40.1)
Hydrocephalus without spina bifida 1 70.4 (3.7-445) 2 10.0 (1.7-40.1) 7.1 (0.6-78.9)
Anophthalmia/ microphthalmia 0 1 5.0 (0.3-32.3)
Congenital cataract 0 1 5.0 (0.3-32.3)
Aniridia 0 0
Anotia/microtia 0 0
Common truncus 0 0
Transposition of great arteries 0 1 5.0 (0.3-32.3)
Tetralogy of Fallot 0 4 19.9 (6.4-54.7)
Ventricular septal defect 0 11 54.8 (28.9-101)
Endocardial cushion defect 0 0
Pulmonary valve atresia, stenosis 0 3 14.9 (3.9-47.5)
Pulmonary valve insufficiency 0 0
Tricuspid atresia and stenosis 0 0
Tricuspid valve insufficiency 0 0
Ebstein's anomaly 0 0
Aortic valve stenosis 0 2 10.0 (1.7-40.1)
Hypoplastic left heart syndrome 0 0
Dextrocardia 0 1 5.0 (0.3-32.3)
Coarctation of aorta 0 0
Choanal atresia 0 1 5.0 (0.3-32.3)
Lung agenesis/hypoplasia 0 1 5.0 (0.3-32.3)
Cleft palate without cleft lip 0 0
Cleft lip with or without cleft palate 0 3 14.9 (3.9-47.5)
Esophageal atresia/tracheoesophageal fistula 0 1 5.0 (0.3-32.3)
Pyloric stenosis 0 5 24.9 (9.2-61.7)
Rectal/large intestinal atresia/stenosis 0 1 5.0 (0.3-32.3)
Hirschsprung disease 0 1 5.0 (0.3-32.3)
Biliary atresia 0 0
Hypospadias and epispadias 0 5 24.9 (9.2-61.7)
Renal agenesis/hypoplasia 0 1 5.0 (0.3-32.3)
Bladder exstrophy 0 0
Obstructive genitourinary defect 0 6 29.9 (12.2-68.5)
Reduction deformity, upper limbs 0 1 5.0 (0.3-32.3)
Reduction deformity, lower limbs 0 1 5.0 (0.3-32.3)
Goldenhar syndrome 0 0
Gastroschisis 0 0
Omphalocele 0 1 5.0 (0.3-32.3)
Diaphragmatic hernia 0 0
Down syndrome 0 1 5.0 (0.3-32.3)
Trisomy 13 0 0
Trisomy 18 0 0
Chromosomal anomalies 0 1 5.0 (0.3-32.3)
Fetal alcohol syndrome 0 0
Amniotic bands 0 1 5.0 (0.3-32.3)

aRate per 10,000 live births.
GWV, Gulf War veteran; NDV, non-deployed veteran.

Infants Conceived Prewar prewar to female GWVs had at least one of the selected 48
birth defects; this rate did not differ from that of infantsA total of 26,934 infants were conceived before the war conceived prewar to female NDVs (2.3%, 46/2007; RR,

(7005 to GWVs and 19,929 to NDV). Among the infants 0.31; 95% CI, 0.04-2.21; p = 0.37). A total of 107 (1.56%)
conceived prewar to GWV women (n = 142) and NDV infants conceived prewar to male GWVs had at least one of
women (n = 2007), birth defects prevalence for each of the the selected 48 birth defects, which was similar to that of
48 selected birth defects categories did not differ (Table 3). infants conceived prewar to male NDVs (1.76%, 316/
Similarly, birth defects prevalence for each of the 48 se-
lected birth defects categories did not differ among infants 17,922; RR, 0.88; 95% CI, 0.71-1.10; p = 0.30).
conceived prewar to GWV men (n = 6863) and NDV men
(n = 17,922, Table 4), suggesting no difference in predis- Infants Conceived Postwar
posing risk for these birth defects between deployment A total of 4956 (41%) GWV infants and 13,123 (40%)
groups. Further, only one (0.7%) of the infants conceived NDV infants were conceived during or after the war. As

Birth Defects Research (Part A) 67:246-260 (2003)


BIRTH DEFECTS AMONG INFANTS OF GULF WAR VETS 251

Table 4
Birth Defect Prevalence Among Infants Conceived Pre-Gulf War to Gulf War and Nondeployed Male Veterans,

Arizona, Arkansas, California, Georgia, Hawaii, Iowa, 1 98 9 _1 99 1 a

GWV (n = 6,863) NDV (n = 17,922)

Birth defect n Rateb (95% CI) n Rateb (95% CI) RR (95% CI)

Anencephalus 0 1 0.6 (0.03-3.6)
Spina bifida without anencephalus 3 4.4 (1.1-13.9) 10 5.6 (2.8-10.6) 0.8 (0.2-2.9)
Encephalocele 0 2 1.1 (0.2-4.5)
Microcephalus 6 8.7 (3.6-20.1) 19 10.6 (6.6-16.9) 0.8 (0.3-2.1)
Hydrocephalus without spina bifida 3 4.4 (1.1-13.9) 14 7.8 (4.4-13.5) 0.6 (0.2-2.0)
Anophthalmia/microphthalmia 1 1.5 (0.1-9.5) 9 5.0 (2.5-9.9) 0.3 (0.04-2.3)
Congenital cataract 2 2.9 (0.5-11.7) 3 1.7 (0.4-5.3) 1.7 (0.3-10.4)
Aniridia 0 0
"Anotia/microtia 1 1.5 (0.1-9.5) 1 0.6 (0.03-3.6) 2.6 (0.2-41.8)
Common truncus 2 2.9 (0.5-11.7) 1 0.6 (0.03-3.6) 5.2 (0.5-57.6)
Transposition of great arteries 3 4.4 (1.1-13.9) 7 3.9 (1.7-8.4) 1.1 (0.3-4.3)
Tetralogy of Fa taot 3 4.4 (1.1-13.9) 6 3.3 (1.4-7.7) 1.3 (0.3-5.2)

Ventricular septal defect 13 18.9 (10.5-33.3) 45 25.1 (18.5-33.9) 0.8 (0.4-1.4)
Endocardial cushion defect 0 8 4.5 (2.1-9.2)
Pulmonary valve atresia, stenosis 6 8.7 (3.6-20.1) 10 5.6 (2.8-10.6) 1.6 (0.6--4.3)
Pulmonary valve insufficiency' 0 2 1.6 (0.3-6.6)
Tricuspid atresia and stenosis 0 3 1.7 (0.4-5.3)
Tricuspid valve insufficiency' 8 17.9 (8.3-36.7) 24 19.7 (12.9-29.8) 0.9 (0.4-2.0)
Ebstein's anomaly 0 0
Aortic valve stenosis 0 4 2.2 (0.7-6.1)
Hypoplastic left heart syndrome 1 1.5 (0.1-9.5) 2 1.1 (0.2-4.5) 1.3 (0.1-14.4)
Dextrocardia 0 7 3.9 (1.7-8.4)
Coarctation of aorta 1 1.5 (0.1-9.5) 7 3.9 (1.7-8.4) 0.4 (0.05-3.0)
Choanal atresia 3 4.4 (1.1-13.9) 5 2.8 (1.0-6.9) 1.6 (0.4-6.6)
Lung agenesis/hypoplasia 3 4.4 (1.1-13.9) 10 5.6 (2.8-10.6) 0.8 (0.2-2.9)
Cleft palate without cleft lip 2 2.9 (0.5-11.7) 17 9.5 (5.7-15.5) 0.3 (0.07-1.3)
Cleft lip with or without deft palate 7 10.2 (4.5-22.0) 19 10.6 (6.6-16.9) 1.0 (0.4-2.3)
Esophageal atresia/tracheoesophageal fistula 2 2.9 (0.5-11.7) 3 1.7 (0.4-5.3) 1.7 (0.3-10.4)
Pyloric stenosis 14 20.4 (11.6-35.1) 25 13.9 (9.2-20.9) 1.5 (0.8-2.8)
Rectal/large intestinal atresia/stenosis 1 1.5 (0.1-9.5) 8 4.5 (2.1-9.2) 0.3 (0.04-2.6)
Hirschsprung disease 0 3 1.7 (0.4-5.3)
Biliary atresia 1 1.5 (0.1-9.5) 6 3.3 (1.4-7.7) 0.4 (0.05-3.6)
Hypospadias and epispadias 22 32.1 (20.6-49.4) 51 28.5 (21.4-37.7) 1.1 (0.7-1.9)
Renal agenesis/hypoplasia 0 8 4.5 (2.1-9.2)
Bladder exstrophy 0 0
Obstructive genitourinary defect 9 13.1 (6.4-25.9) 29 16.2 (11.0-23.6) 0.8 (0.4-1.7)
Reduction deformity, upper limbs 2 2.9 (0.5-11.7) 6 3.3 (1.4-7.7) 0.9 (0.2-4.3)
Reduction deformity, lower limbs 2 2.9 (0.5-11.7) 4 2.2 (0.7-6.1) 1.3 (0.2-7.1)
Goldenhar syndrome 0 0
Gastroschisis 1 1.5 (0.1-9.5) 9 5.0 (2.5-9.9) 0.3 (0.04-2.3)
Omphalocele 1 1.5 (0.1-9.5) 0
Diaphragmatic hernia 0 1 0.6 (0.03-3.6)
Down syndrome 9 13.1 (6.4-25.9) 21 11.7(7.4-18.2) 1.1 (0.5-2.5)
Trisomy 13 0 2 1.1 (0.2-4.5)
Trisomy 18 1 1.5 (0.1-9.5) 7 3.9 (1.7-8.4) 0.4 (0.05-3.0)
Chromosomal anomalies 2 2.9 (0.5-11.7) 13 7.3 (4.0-12.8) 0.4 (0.09-1.8)
Fetal alcohol syndrome' 0 4 2.4 (0.8-6.5)
Amniotic bands 0 4 2.2 (0.7-6.1)

"Includes 113 (0.5%) conceived prior to father's return in 1991.
"Rate per 10,000 live births.

'California births excluded."dArkansas births excluded.

GWV, Gulf War veteran; NDV, nondeployed veteran.

shown in Table 5, among infants conceived postwar to proportion of infants who had at least one of the 48 se-
female GWVs (n = 308) and female NDVs (n = 1959), the lected defects did not differ among infants conceived post-
prevalence of hypospadias was significantly higher among war to GWV and NDV women (2.92% vs. 1.74%; RR, 1.68;
sons conceived postwar to female GWVs (4/154 infant 95% CI, 0.81-3.48; p = 0.16).
boys) compared to female NDVs (4/967 infant boys; RR, As shown in Table 6, among infants conceived postwar
6.3; 95% CI, 1.5-26.3; p = 0.015). Although hypospadias to male veterans, the prevalence of congenital tricuspid
and epispadias are jointly reported, none of the infants valve insufficiency or regurgitation (RR, 2.7; 95% CI, 1.1-
conceived postwar to female veterans had epispadias. The 6.6; p = 0.039) and aortic valve stenosis (RR, 6.0; 95% CI,

Birth Defects Research (Part A) 67:246-260 (2003)


252 ARANETA ET AL.

Table 5
Birth Defect Prevalence Among Infants Conceived Post Gulf War to Gulf War and Nondeployed Female Veterans,

Arizona, Arkansas, California, Georgia, Hawaii, and Iowa, 19 9 1- 1 9 93a

GWV (n = 308) NDVs (n = 1,959)

Birth defect n Rateb (95% CI) n Rateb (95% CI) RR (95% CI)

Anencephalus 0 0
Spina bifida without anencephalus 0 1 5.1 (0.3-33.1)
Encephalocele 0 0
Microcephalus 0 1 5.1 (0.3-33.1)
Hydrocephalus without spina bifida 1 32.5 (1.7-209) 1 5.1 (0.3-33.1) 6.4 (0.2-189)
Anophthalmia/microphthalnia 0 0
Congenital cataract 0 0
Aniridia 0 0
Anotia/microtia 0 1 5.1 (0.3-33.1)
Common truncus 0 0
Transposition of great arteries 0 0
Tetralogy of Fallot 0 1 5.1 (0.3-33.1)
Ventricular septal defect 1 32.5 (1.7-209) 7 35.7 (15.7-76.9) 0.9 (0.05-5.5)
Endocardial cushion defect 0 0
Pulmonary valve atresia, stenosis 1 32.5 (1.7-209) 1 5.1 (0.3-33.1) 6.4 (0.2-189)
Pulmonary valve insufficiency 0 0
Tricuspid valve atresia and stenosis 0 0
Tricuspid valve insufficiency' 0 1 6.5 (0.3-42.1)
Ebstein anomaly 0 0
Aortic valve stenosis 0 0
Hypoplastic left heart syndrome 0 0
Dextrocardia 0 0
Coarctation of aorta 0 0
Choanal atresia 0 0
Lung agenesis/hypoplasia 0 1 5.1 (0.3-33.1)
Cleft palate without cleft lip 0 1 5.1 (0.3-33.1)
Cleft lip with or without deft palate 1 32.5 (1.7-209) 1 5.1 (0.3-33.1) 6.4 (0.2-189)
Esophageal atresia/tracheoesophageal fistula 0 0
Pyloric stenosis 0 5 25.5 (9.4-63.2)
Rectal/large intestinal atresia/stenosis 0 0
Hirschsprung disease 0 0
Biliary atresia 0 0
Hypospadias and epispadias 4 129.8 (41.6-352) 4 20.4 (6.5-56.0) 6.4 (1.5-26.8)
Renal agenesis/hypoplasia 1 32.5 (1.7-209) 3 15.3 (3.9-48.7) 2.1 (0.1-17.8)
Bladder exstrophy 0 0
Obstructive genitourinary defect 1 32.5 (1.7-209) 8 40.8 (19.0-83.7) 0.8 (0.04-4.7)
Reduction deformity, upper limbs 0 0
Reduction deformity, lower limbs 0 0
Goldenhar syndrome 0 0
Gastroschisis 0 1 5.1 (0.3-33.1)
Omphalocele 0 0
Diaphragmatic hernia 0 0
Down syndrome 1 32.5 (1.7-209) 0
Trisomy 13 0 1 5.1 (0.3-33.1)
Trisomy 18 0 0
Chromosomal anomaliesd 0 2 11.0 (1.9-44.2)
Fetal alcohol syndrome 0 0
Amniotic bands 0 0

"1993 Arizona births not represented.
bRate per 10,000 live births.
cCalifornia births excluded.
d1992 Arizona births excluded.

GWV, Gulf War veteran; NDV, nondeployed veteran.

1.2-31.0; p = 0.026) was significantly higher for GWV Temporal Comparisons Among GWV Infants
infants compared to NDV infants. Coarctation of the aorta
was also elevated among infants of GWV men compared to No temporal differences in birth defects prevalence were

NDV men, but was not statistically significant (RR, 4.0; observed between infants conceived prewar and postwar
95% CI, 0.96-16.8; p = 0.053). The proportion of infants to female GWVs (Table 7), nor among female NDVs (data on
conceived postwar with at least 1 of the 48 selected defects Tables 3 and 5). The proportion of infants who had at least
was similar by father's deployment status (GWV: 1.55% vs. one of the 48 selected defects did not differ among infants
NDV: 1.61%; RR, 0.96; 95% CI, 0.73-1.26; p = 0.83). conceived postwar and prewar to GWV women (2.92% vs.

Birth Defects Research (Part A) 67:246-260 (2003)


BIRTH DEFECTS AMONG INFANTS OF GULF WAR VETS 253

Table 6
Birth Defect Prevalence Among Infants Conceived Post-Gulf War to Gulf War and Nondegloyed Male Veterans,

Arizona, Arkansas, California, Georgia, Hawaii, and Iowa, 1991-1993

GWV (n = 4,648) NDV (n = 11,164)

Birth defect n Rateb (95% CI) n Rateb (95% CI) RR (95% CI)

Anencephalus 0 1 0.9 (0.05-5.8)
Spina bifida without anencephalus 2 4.3 (0.7-17.4) 5 4.5 (1.6-11.1) 1.0 (0.2-4.9)
Encephalocele 0 1 0.9 (0.05-5.8)
Microcephalus 3 6.4 (1.7-20.5) 7 6.3 (2.7-13.5) 1.0 (0.3-4.0)
Hydrocephalus without spina bifida 2 4.3 (0.7-17.4) 7 6.3 (2.7-13.5) 0.7 (0.1-3.0)
Anophthalmia/rmicrophthalmia 0 2 1.8 (0.3-7.2)
Congenital cataract 0 1 0.9 (0.05-5.8)
Aniridia 0 0
Anotia/microtia 2 4.3 (0.7-17.4) 2 1.8 (0.3-7.2) 2.4 (0.3-17.1)
Common truncus 0 1 0.9 (0.05-5.8)
Transposition of great arteries 1 2.2 (0.1-13.9) 3 2.7 (0.7-8.6) 0.8 (0.08-7.7)
Tetralogy of Fallot 2 4.3 (0.7-17.4) 0
Ventricular septal defect 10 21.5 (10.9-40.9) 36 32.2 (22.9-45.1) 0.7 (0.3-1.3)
Endocardial cushion defect 0 7 6.3 (2.7-13.5)
Pulmonary valve atresia, stenosis 3 6.4 (1.7-20.5) 6 5.4 (2.2-12.3) 1.2 (0.3-4.8)
Pulmonary valve insufficiencyc 0 1 1.2 (0.1-7.7)
Tricuspid atresia, stenosis 2 4.3 (0.7-17.4) 1 0.9 (0.05-5.8) 4.8 (0.4-53.0)
Tricuspid valve insufficiency' 10 28.7 (14.6-54.6) 9 10.7 (5.2-21.1) 2.7 (1.1-6.6)
Ebstein's anomaly' 0 2 2.4 (0.4-9.6)
Aortic valve stenosis 5 10.8 (3.9-26.7) 2 1.8 (0.3-7.2) 6.0 (1.2-31.0)
Hypoplastic left heart syndrome 2 4.3 (0.7-17.4) 2 1.8 (0.3-7.2) 2.4 (0.3-17.1)
Dextrocardiad 1 2.4 (0.1-15.9) 4 4.0 (1.3-10.9) 0.6 (0.07-5.5)
Coarctation of aorta 5 10.8 (3.9-26.7) 3 2.7 (0.7-8.6) 4.0 (0.96-16.8)
Choanal atresia 0 0
Lung agenesis/hypoplasia 4 8.6 (2.8-23.6) 7 6.3 (2.7-13.5) 1.4 (0.4-4.7)
Cleft palate without cleft lip 0 4 3.6 (1.1-9.8)
Cleft lip with or without deft palate 4 8.6 (2.8-23.6) 16 14.3 (8.5-23.8) 0.6 (0.2-1.8)
Esophageal atresia/tracheopsophageal fistula 2 4.3 (0.7-17.4) 2 1.8 (0.3-7.2) 2.4 (0.3-17.1)
Pyloric stenosis 7 15.1 (6.6-32.9) 18 16.1 (9.8-26.0) 0.9 (0.4-2.2)
Rectal/large intestinal atresia/stenosis 3 6.4 (1.7-20.5) 5 4.5 (1.6-11.1) 1.4 (0.3-6.0)
Hirschsprung disease 0 2 1.8 (0.3-7.2)
Biliary atresia 0 1 0.9 (0.05-5.8)
Hypospadias and epispadias 15 32.3 (18.8-54.5) 35 31.3 (22.2-44.1) 1.0 (0.6-1.9)
Renal agenesis/hypoplasia 5 10.8 (3.9-26.7) 5 4.5 (1.6-11.1) 2.4 (0.7-8.3)
Bladder exstrophy 1 2.2 (0.1-13.9) 1 0.9 (0.05-5.8) 2.4 (0.2-38.4)
Obstructive genitourinary defect 9 19.4 (9.4-38.2) 21 18.8 (11.9-29.3) 1.0 (0.5-2.2)
Reduction deformity, upper limbs 0 1 0.9 (0.05-5.8)
Reduction deformity, lower limbs 0 4 3.6 (1.1-9.8)
Goldenhar syndrome 0 0
Gastroschisis 3 6.4 (1.7-20.5) 3 2.7 (0.7-8.6) 2.4 (0.5-11.9)
Omphalocele 1 2.2 (0.1-13.9) 2 1.8 (0.3-7.2) 1.2 (0.1-13.2)
Diaphragmatic hernia 0 0
Down syndrome 3 6.4 (1.7-20.5) 13 11.6 (6.5-20.4) 0.6 (0.2-1.9)
Trisomy 13 0 2 1.8 (0.3-7.2)
Trisomy 18 0 4 3.6 (1.1-9.8)
Chromosomal anomaliesa 1 2.4 (0.1-15.9) 12 11.9 (6.5-21.5) 0.2 (0.03-1.6)
Fetal alcohol syndrome 0 0
Amniotic bands 0 2 1.8 (0.3-7.2)

"1993 Arizona births not represented."bRate per 10,000 live births.

'California births excluded."d1992 Arizona births excluded.

GWV, Gulf War veteran; NDV, nondeployed veteran.

0.72%; RR, 4.24; 95% CI, 0.5-33.8; p = 0.18) or to NDV women 4648 vs. 0/6863; RR, 16.3; 95% CI, 0.9-294; p = 0.011). Com-
(1.7% vs. 2.3%; RR, 0.8; 95% CI, 0.5-1.2; p = 0.22). paratively, birth defects prevalence did not increase tempo-

Among infants of GWV men, the prevalence of aortic rally among NDV infants for any of the 48 birth defects

valve stenosis (5/4648, Table 8) was significantly higher categories (data on Tables 4 and 6). The proportion of infants

among infants conceived postwar than prewar (0/6863; with at least one of the 48 selected birth defects did not differ

RR, 16.3; 95% CI, 0.9-294; p = 0.011). The prevalence of temporally among infants of GWV men (1.55% vs. 1.56%; RR,

renal agenesis and hypoplasia was also significantly higher 0.99; 95% CI, 0.74-1.34; p = 1.0) or infants of NDV men (1.61%

among GWV infants conceived postwar than prewar (5/ vs. 1.76%; RR, 0.91; 95% CI; 0.76-1.09; p = 0.35).

Birth Defects Research (Part A) 67:246 -260 (2003)


254 ARANETA ET AL.

Table 7
Birth Defect Prevalence Among Infants Conceived Pre and Post-Gulf War to Female Gulf War Veterans, Arizona,

Arkansas, California, Georgia, Hawaii, and Iowa, 1989-1993a
Post-war to GWVs Pre-war to GWVs

(n = 308) (n = 142)

Birth defect n Rateb (95% CI) n Rate" (95% CQ) RR (95% CI)

Anencephalus 0 0
Spina bifida without anencephalus 0 0
Encephalocele 0 *0
Microcephalus 0 0
Hydrocephalus without spina bifida 1 32.5 (1.7-209) 1 70.4 (3.7-445) 0.5 (0.03-7.4)
Anophthalnia/ microphthalmia 0 0
Congenital cataract 0 0
Aniridia 0 0
Anotia/microtia 0 0
Common truncus 0 0
Transposition of great arteries 0 0
Tetralogy of Fallot 0 0
Ventricular septal defect 1 32.5 (1.7-209) 0
Endocardial cushion defect 0 0
Pulmonary valve atresia, stenosis 1 32.5 (1.7-209) 0
Pulmonary valve insufficiency 0 0
Tricuspid valve atresia and stenosis 0 0
Tricuspid valve insufficiency 0 0
Ebstein anomaly 0 0
Aortic valve stenosis 0 0
Hypoplastic left heart syndrome 0 0
Dextrocardia 0 0
Coarctation of aorta 0 0
Choanal atresia 0 0
Lung agenesis/hypoplasia 0 0
Cleft palate without cleft lip 0 0
Cleft lip with or without deft palate 1 32.5 (1.7-209) 0
Esophageal atresia/trachebesophageal fistula 0 0
Pyloric stenosis 0 0
Rectal/large intestinal atresia/stenosis 0 0
Hirschsprung disease 0 0
Biliary atresia 0 0
Hypospadias and epispadias 4 129.8 (41.6-352) 0
Renal agenesis/hypoplasia 1 32.5 (1.7-209) 0
Bladder exstrophy 0 0
Obstructive genitourinary defect 1 32.5 (1.7-209) 0
Reduction deformity, upper limbs 0 0
Reduction deformity, lower limbs 0 0
Goldenhar syndrome 0 0
Gastroschisis 0 0
Omphalocele 0 0
Diaphragmatic hernia 0 0
Down syndrome 1 32.5 (1.7-209) 0
Trisomy 13 0 0
Trisomy 18 0 0
Chromosomal anomalies 0 0
Fetal alcohol syndrome 0 0
Amniotic bands 0 0

"1 9 9 3 Arizona births not represented.
bRate per 10,000 live births.

GWV, Gulf War veteran; NDV, nondeployed veteran.

Adjusted Prevalence fever, and the absence of periconceptional multivitamin

The increased prevalence of tricuspid valve insuffi- use (Botto et al., 2000). Family history, medication, weld-

ciency and aortic valve stenosis among infants con- ing, lead soldering, ionizing radiation and exposure to

ceived postwar to male GWVs did not differ signifi- organic solvents or paint stripping have been associated

cantly when adjusted by state, maternal age, paternal with selected cardiovascular defects (Correa-Villasefior

age, race, marital status, education, plurality, parity, et al., 1993), however, such exposure information was

number of prenatal visits, gestational weight gain, not available.
branch of military service, or military rank (data not Moderate prenatal alcohol exposure and fetal growth
shown). Known risk factors for cardiovascular defects retardation have been associated with renal agenesis or
are few and include maternal diabetes mellitus, rubella, hypoplasia (Moore et al., 1997). Adjusting for prenatal

Birth Defects Research (Part A) 67:246-260 (2003)


BIRTH DEFECTS AMONG INFANTS OF GULF WAR VETS 255

Table 8
Birth Defect Prevalence Among Infants Conceived Pre- and Post-Gulf War to Male Gulf War Veterans, Arizona,

Arkansas, California, Georgia, Hawaii, and Iowa, 1989-1993a

Post-war to GWVs Pre-war to GWVs

(n = 4,648) (n = 6,863)

Birth defect n Rateb (95% CI) n Rateb (95% CI) RR (95% CI)

Anencephalus 0 0
Spina bifida without anencephalus 2 4.3 (0.7-17.4) 3 4.4 (1.1-13.9) 1.0 (0.2-5.9)
Encephalocele 0 0
Microcephalus 3 6.4 (1.7-20.5) 6 8.7 (3.6-20.1) 0.7(0.3-2.9)
Hydrocephalus without spina bifida 2 4.3 (0.7-17.4) 3 4.4 (1.1-13.9) 1.0 (0.2-5.9)
Anophthalmia/microphthalmia 0 1 1.5 (0.1-9.5)
Congenital cataract 0 2 2.9 (0.5-11.7)
Aniridia 0 0
Anotia/microtia 2 4.3 (0.7-17.4) 1 1.5 (0.1-9.5) 2.9 (0.3-32.6)
Common truncus 0 2 2.9 (0.5-11.7)
Transposition of great arteries 1 2.2 (0.1-13.9) 3 4.4 (1.1-13.9) 0.5 (0.05-4.7)
Tetralogy of Fallot 2 4.3 (0.7-17.4) 3 4.4 (1.1-13.9) 1.0 (0.2-5.9)
Ventricular septal defect 10 21.5 (10.9-40.9) 13 18.9 (10.5-33.3) 1.1 (0.5-2.6)
Endocardial cushion defect 0 0
Pulmonary valve atresia, stenosis 3 6.4 (1.7-20.5) 6 8.7(3.6-20.1) 0.7 (0.2-2.9)
Pulmonary valve insufficiency 0 0
Tricuspid atresia, stenosis 2 4.3 (0.7-17.4) 0
Tricuspid valve insufficiency' 10 28.7 (14.6-54.6) 8 17.9 (8.3-36.7) 1.61 (0.6-4.1)
Ebstein's anomaly 0 0
Aortic valve stenosis 5 10.8 (3.9-26.7) 0 16.3 (0. 9 _2 9 4 )d
Hypoplastic left heart syndrome 2 4.3 (0.7-17.4) 1 1.5 (0.1-9.5) 2.9 (0.3-32.6)
Dextrocardiae 1 2.4 (0.1-15.9) 0
Coarctation of aorta 5 10.8 (3.9-26.7) 1 1.5 (0.1-9.5) 7.4 (0.9-63.3)
Choanal atresia 0 3 4.4 (1.1-13.9)
Lung agenesis/hypoplasia 4 8.6 (2.8-23.6) 3 4.4 (1.1-13.9) 2.0 (0.4-8.8)
Cleft palate without cleft lip 0 2 2.9 (0.5-11.7)
Cleft lip with or without cleft palate 4 8.6 (2.8-23.6) 7 10.2 (4.5-22.0) 0.8 (0.2-2.9)
Esophageal atresia/tracheoesophageal fistula 2 4.3 (0.7-17.4) 2 2.9 (0.5-11.7) 1.5 (0.2-10.5)
Pyloric stenosis 7 15.1 (6.6-32.9) 14 20.4 (11.6-35.1) 0.7(0.2-1.8)
Rectal/large intestinal atresia/stenosis 3 6.4 (1.7-20.5) 1 1.5 (0.1-9.5) 4.4 (0.5-42.6)
Hirschsprung disease 0 0
Biliary atresia 0 1 1.5 (0.1-9.5)
Hypospadias and epispadias 15 32.3 (18.8-54.5) 22 32.1 (20.6-49.4) 1.0 (0.5-1.9)
Renal agenesis/hypoplasia 5 10.8 (3.9-26.7) 0 16.3 (0 .9 - 2 9 4 )d
Bladder exstrophy 1 2.2 (0.1-13.9) 0
Obstructive genitourinary defect 9 19.4 (9.4-38.2) 9 13.1 (6.4-25.9) 1.5 (0.6-3.7)
Reduction deformity, upper limbs 0 2 2.9 (0.5-11.7)
Reduction deformity, lower limbs 0 2 2.9 (0.5-11.7)
Goldenhar syndrome 0 0
Gastroschisis 3 6.4 (1.7-20.5) 1 1.5 (0.1-9.5) 4.4 (0.5-42.6)
Omphalocele 1 2.2 (0.1-13.9) 1 1.5 (0.1-9.5) 1.5 (0.09-23.6)
Diaphragmatic hernia 0 0
Down syndrome 3 6.4 (1.7-20.5) 9 13.1 (6.4-25.9) 0.5 (0.1-1.8)
Trisomy 13 0 0
Trisomy 18 0 1 1.5 (0.1-9.5)
Chromosomal anomaliese 1 2.4 (0.1-15.9) 2 2.9 (0.5-11.7) 0.8 (0.08-9.3)
Fetal alcohol syndrome 0 0
Amniotic bands 0 0

"1993 Arizona births not represented.
bRate per 10,000 live births.

'California births excluded.
dLogit estimator method.
'1992 Arkansas births excluded.

GWV, Gulf War veteran; NDV, nondeployed veteran.

alcohol exposure and intrauterine growth retardation did tary service, or military rank (data not shown). The etiol-
not account for the higher prevalence of renal agenesis or ogy of hypospadias is multi-factorial and is hypothesized
hypoplasia among infants conceived postwar to GWV to be associated with endocrine abnormalities, preeclamp-
men. sia, being small for gestational age, low birth weight, low

The increased prevalence of hypospadias did not differ parity, and paternal age (McIntosh et al., 1995; Fredell et
when adjusted by state, maternal age, race, marital status, al., 1998; Akre et al., 1999; Moller and Weidner, 1999).
education, plurality, smoking, alcohol use, branch of mili- Adjusting for low birth weight, small for gestational age,

Birth Defects Research (Part A) 67:246-260 (2003)


